FEDERAL RESERVE June 7, 2001 These data are scheduled for release each Thursday. The exact time of each release will be announced, when the information is available, on (202) 452-3206. H.4.1 # Factors Affecting Reserve Balances of Depository Institutions and Condition Statement of Federal Reserve Banks Millions of dollars | Reserve balances of depository institutions at | Week ended | Change from | week ended | Wednesday | |--|------------------|--------------|----------------|------------------| | F.R. Banks, Reserve Bank credit, and related items | Jun 6, 2001 | May 30, 2001 | Jun 7, 2000 | Jun 6, 2001 | | Reserve Bank Credit U.S. government securities (1) | 587,753 | - 2,822 | + 30,477 | 585,322 | | Bought outright-system account (2,3) | 527,940 | - 1,228 | + 21,514 | 527,124 | | Held under repurchase agreements | 0 | 0 | 0 | 0 | | Federal agency obligations (1) | | | | | | Bought outright | 10 | 0 | - 130 | 10 | | Held under repurchase agreements | 0 | 0 | 0 | 0 | | Repurchase agreements — triparty (4) | 24,054 | - 2,480 | + 7,094 | 19,050 | | Acceptances | 0 | 0 | 0 | 0 | | Loans to depository institutions | | | | | | Adjustment credit | 120 | + 98 | - 119 | 12 | | Seasonal credit | 95 | + 9 | - 230 | 101 | | Extended credit Float | 0 | 0
+ 970 | 0 | 0 | | Other F.R. assets | 467 | | - 227 | 3,681 | | Gold stock | 35,068
11,046 | - 191
0 | + 2,576
- 2 | 35,343
11,046 | | Special drawing rights certificate account | 2,200 | | - 3,000 | 2,200 | | Treasury currency outstanding | 32,397 | + 14 | + 2,557 | 32,397 | | Total factors supplying reserve funds | 633,396 | - 2,807 | + 30,033 | 630,964 | | Currency in circulation* | 595,040 | + 220 | + 25,574 | 595,567 | | Reverse repurchase agreements — triparty (4) | 0 | 0 | 0 | 0 | | Treasury cash holdings* Deposits, other than reserve balances, with F.R. Banks | 506 | - 4 | + 374 | 483 | | Treasury | 4,796 | - 352 | + 140 | 5,926 | | Foreign | 83 | - 65 | 0 | 82 | | Service-related balances and adjustments (5) | 7,043 | + 164 | - 48 | 7,042 | | Other | 332 | + 38 | + 72 | 327 | | Other F.R. liabilities and capital | 17,909 | - 51 | + 2,233 | 17,667 | | Total factors, other than reserve balances, absorbing reserve funds | 625,710 | - 49 | + 28,346 | 627,095 | | Reserve balances with F.R. Banks (6) | 7,685 | - 2,760 | + 1,686 | 3,870 | On June 6, 2001, the face amount of marketable U.S. government and federal agency securities held in custody by the Federal Reserve Banks for foreign official and international accounts was \$ 709,699 million, a change of \$ + 2,692 million for the week. The total includes \$ 578,443 million of U.S. government securities and \$ 131,256 million of federal agency securities. The total includes the face value of U.S. Treasury strips and other zero coupon bonds. - 1 Face value of the securities. - 2 Net of \$ 18,030 million (daily average over statement week) and \$ 20,637 million (outstanding on Wednesday statement date) matched sale-purchase transactions, of which \$ 17,538 million (daily average) and \$ 17,192 million (outstanding on Wednesday statement date) were with foreign official and international accounts. Includes securities loans of \$ 1,793 million (daily average) and \$ 890 million (outstanding on Wednesday statement date) that are fully collateralized by other U.S. government securities. - 3 Includes \$ 8,301 million of inflation-indexed securities valued at the original face amount and \$ 730 million of compensation that adjusts for the effects of inflation on the principal of such securities. - 4 Cash value of agreements arranged through third-party custodial banks. These agreements are collateralized by U.S. government and federal agency securities. - 5 Consists of required clearing balances of \$ 6,777 million and adjustments of \$ 6 Excludes required clearing balances and adjustments to compensate for float. - 265 million to compensate for float. - * Estimated (Treasury's figures). ### Consolidated Statement of Condition of all Federal Reserve Banks Millions of dollars | | Eliminations from | | Change | Since | |---|-------------------|--------------------------|---------------------------|--------------------------| | ASSETS | Consolidation | Wednesday
Jun 6, 2001 | Wednesday
May 30, 2001 | Wednesday
Jun 7, 2000 | | 103E13 | | | | | | Gold certificate account | | 11,046 | 0 | - 2 | | Special drawing rights certificate account | | 2,200 | 0 | - 3,000 | | Coin | | 1,074 | + 4 | + 438 | | oans | | 114 | + 24 | - 231 | | cceptances | | 0 | 0 | 0 | | epurchase agreements — triparty (1) | | 19,050 | - 23,330 | + 1,430 | | ederal agency obligations (2) | | | | | | Bought outright | | 10 | 0 | - 130 | | Held under repurchase agreements | | 0 | 0 | 0 | | J.S. government securities (2) | | | | | | Bought outright—Bills | | 177,467 | - 1,319 | - 20,048 | | Notes (3) | | 251,419 | - 938 | + 27,786 | | Bonds (4) | | 98,238 | + 8 | + 13,447 | | Total bought outright (5) | | 527,124 | - 2,248 | + 21,185 | | Held under repurchase agreements | | 0 | 0 | 0 | | Total U.S. government securities Total loans and securities | | 527,124 | - 2,248 | + 21,185 | | | (4 04 4) | 546,298 | - 25,555 | + 22,254 | | ems in process of collection
ank premises | (1,214) | 11,706
1,504 | + 1,094
+ 5 | + 2,931
+ 103 | | Other assets (6) | | 33,607 | - 206 | + 2,262 | | TOTAL ASSETS | (1,214) | 607,435 | - 24,659 | + 24,986 | | | (1,214) | 007,433 | 24,033 | 1 24,900 | | IABILITIES
ederal Reserve notes | | 564,727 | - 915 | + 23,922 | | Reverse repurchase agreements — triparty (1) | | 0 | 0 | 0 | | Deposits | | - | · | Ţ. | | Depository institutions | | 10,259 | - 23,736 | - 2,737 | | U.S. Treasury—general account | | 5,926 | + 1,625 | + 895 | | Foreign—official accounts | | ['] 82 | + 10 | - 4 | | Other | (1) | 327 | + 32 | + 83 | | Total deposits | (1) | 16,594 | - 22,070 | - 1,763 | | Deferred availability cash items | (1,213) | 8,447 | - 1,603 | + 421 | | Other liabilities and accrued dividends (7) | | 3,370 | - 20 | - 1,517 | | TOTAL LIABILITIES | (1,214) | 593,138 | - 24,608 | + 21,062 | | CAPITAL ACCOUNTS | | | | | | Capital paid in | | 7,061 | - 8 | + 272 | | Surplus | | 6,584 | + 18 | + 3,905 | | Other capital accounts | | 653 | - 59 | - 252 | - 1 Cash value of agreements arranged through third-party custodial banks. - 2 Face value of the securities. - 3 Includes \$ 5,614 million of inflation-indexed securities valued at the original face amount and \$ 511 million of compensation that adjusts for the effects of inflation on the principal of such securities. - 4 Includes \$ 2,687 million of inflation-indexed securities valued at the original face amount and \$ 218 million of compensation that adjusts for the effects of inflation on the principal of such securities. - 5 Net of \$ 20,637 million matched sale-purchase transactions outstanding at the end of the latest statement week. Includes securities loans of \$ 890 million that are fully collateralized by other U.S. government securities. - 6 Includes assets denominated in foreign currencies, revalued monthly at market exchange rates. - 7 Includes exchange-translation account reflecting the monthly revaluation at market exchange rates of foreign exchange commitments. ## Maturity Distribution of Loans and Securities, June 6, 2001 Millions of dollars | | Loans | | vernment
es (1,2) | | l agency
tions(2) | Repurchase | Reverse
Repurchase | |--------------------------|-------|----------|----------------------|----------|----------------------|-----------------------------|-----------------------------| | | Loans | Holdings | Weekly
changes | Holdings | Weekly
changes | Agreements—
Triparty (3) | Agreements—
Triparty (3) | | Within 15 days | 26 | 15,867 | - 2,741 | 0 | 0 | 13,050 | 0 | | 16 days to 90 days | 88 | 118,440 | + 1,973 | 0 | 0 | 6,000 | 0 | | 91 days to 1 year | 0 | 120,883 | + 496 | 0 | 0 | | | | Over 1 year to 5 years | | 139,659 | - 1,982 | 10 | 0 | | | | Over 5 years to 10 years | | 57,511 | + 4 | 0 | 0 | | | | Over 10 years | | 74,764 | + 2 | 0 | 0 | | | | Total | 114 | 527,124 | - 2,248 | 10 | 0 | 19,050 | 0 | - 1 Includes \$ 8,301 million of inflation-indexed securities valued at the original face amount and \$ 7 that adjusts for the effects of inflation on the principal of such securities. - 730 million of compensation - 2 Includes face value of securities held under repurchase agreements classified by the remaining maturity of the agreements. - 3 Cash value of agreements arranged through third-party custodial banks classified by remaining maturity of the agreements. # Statement of Condition of Each Federal Reserve Bank on June 6, 2001 Millions of dollars | 7,975 12 | | 20,341 | 64,802 | 39,265 | 46,250 | 32,871 | 23, | 253, | 34,945 | 608,649 | TOTAL ASSETS | |----------------|----------------|--------------|---------|---------|----------|-----------|---------------------------------|----------|--------|---------|--------------------------------------| | 515 | - 3,710 - | - 676 + | - 660 | - 1,859 | + 8,079 | - 1,506 | - 780 | - 798 | - 162 | 0 | Interdistrict settlement account | | 908 | 665 | 893 | 3,155 | 2,213 | 4,719 | 1,995 | 1,163 | 12,034 | 1,739 | 33,607 | Other assets (6) | | 49 | 125 | 37 | 105 | 286 | 130 | 153 | 50 | 167 | 93 | 1,504 | Bank premises | | 785 | 623 | 597 | 1,104 | 1,241 | 768 | 659 | 1,186 | 1,460 | 864 | 12,920 | Items in process of collection | | 16,293 | 1,683 10 | 19,015 | 59,736 | 36,247 | 31,491 | 30,861 | 21,651 | 234,982 | 31,672 | 546,298 | Total loans and securities | | 5,270 | 1,645 16, | 18,999 | 59,701 | 36,247 | 31,491 | 30,860 | 21,651 | 215,928 | 31,671 | 527,124 | Total U.S. govt. securities | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Held under repurchase agreements | | 16,270 | 1,645 10 | 18,999 | 59,701 | 36,247 | 31,491 | 30,860 | 21,651 | 215,928 | 31,671 | 527,124 | Total bought outright (5) | | 3,032 | 306 | 3,541 | 11,126 | 6,755 | 5,869 | 5,751 | 4,035 | 40,242 | 5,902 | 98,238 | Bonds (4) | | 7,760 | 784 | 9,062 | 28,475 | 17,288 | 15,020 | 14,719 | 10,327 | 102,990 | 15,106 | 251,419 | Notes (3) | | 5,478 | 554 | 6,396 | 20,100 | 12,203 | 10,602 | 10,390 | 7,289 | 72,696 | 10,663 | 177,467 | Bought outright— Bills | | | | | | | | | | | | | U.S. government securities (2) | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Held under repurchase agreements | | 0 | 0 | 0 | Ц | 1 | ц | <u>ц</u> | 0 | 4 | 1 | 10 | Bought outright | | | | | | | | | | | | | Federal agency obligations (2) | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 19,050 | 0 | 19,050 | Repurchase agreements — triparty (1) | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Acceptances | | 22 | 38 | 15 | 34 | 0 | 0 | 0 | 0 | 0 | 0 | 114 | Loans | | 71 | 42 | 61 | 123 | 99 | 175 | 6 | 61 | 68 | 79 | 1,074 | Coin | | 66 | 30 | 71 | 212 | 166 | 147 | 104 | 83 | 874 | 115 | 2,200 | Special drawing rights certif. acct. | | 317 | 143 | 343 | 1,028 | 871 | 741 | 538 | 454 | 4,452 | 546 | 11,046 | ASSETS Gold certificate account | | Kansas
City | Minneapolis Ka | St. Louis Mi | Chicago | Atlanta | Richmond | Cleveland | New York Philadelphia Cleveland | New York | Boston | Total | | Cash value of agreements arranged through third-party custodial banks. These agreements are collateralized by U.S. government and federal agency securities. Face value of the securities. ω Ν ユ Ŋ 4 Includes \$ 5,614 million of inflation-indexed securities valued at the original face amount and \$ 511 million of compensation that adjusts for the effects of inflation on the ²¹⁸ million of compensation that adjusts for the effects of inflation on the principal of such securities. 2,687 million of inflation-indexed securities valued at the original face amount and \$ 218 million of compensation that adjusts fincludes \$ 2,687 million of inflation-indexed securities valued at the original face amount and \$ 218 million of compensation that adjusts fincludes \$ 2,687 million matched sale-purchase transactions outstanding at the end of the latest statement week. Includes securities loans of \$ 20,637 million matched sale-purchase transactions outstanding at the end of the latest statement week. Includes securities loans of \$ 20,637 million matched sale-purchase transactions outstanding at the end of the latest statement week. Includes securities loans of \$ 20,637 million matched sale-purchase transactions outstanding at the end of the latest statement week. collateralized by other U.S. government securities. Includes assets denominated in foreign currencies, revalued monthly at market exchange rates. 890 million that are fully တ H.4.1 (c) Statement of Condition of Each Federal Reserve Bank on June 6, 2001 Millions of dollars | cy securities (3) 546
564 | certificate account 2,200 | - | Collateral held against F.R. notes | F.R. notes, net 564,727 32,324 | Less—Held by F.R. Banks 171,894 4,048 | F.R. notes outstanding 736,621 36,372 | FEDERAL RESERVE AGENTS' ACCOUNTS | TOTAL LIABILITIES AND CAPITAL ACCOUNTS 608,649 34,945 | Other capital accounts 653 82 | Surplus 6,584 358 | Capital paid in 7,061 417 | CAPITAL ACCOUNTS | TOTALLIABILITIES [594,352] 34,089 | dividends (2) 3,370 209 | ccrued | 9,660 | Total deposits 16,595 767 | 328 | | al account 5,926 | Depository institutions 10,259 765 | Heverse repurchase agreements—triparty (1) 0 0 0 0 0 0 0 0 0 | 564,727 32,32 | LIARII ITIES | | |------------------------------|---------------------------|---|------------------------------------|--------------------------------|---------------------------------------|---------------------------------------|----------------------------------|--|-------------------------------|-------------------|---------------------------|------------------|-----------------------------------|-------------------------|--------|-------|---------------------------|-----|----------|------------------|--|--|---------------|--|-----------| | | | | | 239,803 | 55,135 | 294,938 | | 253,238 | 238 | 1,468 | 1,457 | | 250,075 | 1,128 | | 1,021 | 8,122 | 139 | 58 | 5,926 | 1,999 | 0 | 239,803 | New YORK | Now Vork | | | | | | 22,163 | 8,025 | 30,188 | | 23,867 | 20 | 228 | 222 | | 23,397 | 151 | | 571 | 512 | 0 | <u>ц</u> | 0 | 511 | 0 | 22,163 | New York Prinadeprina Cieveland Richmond |]
 | | | | | | 30,370 | 5,028 | 35,399 | | 32,871 | 29 | 472 | 404 | | 31,966 | 197 | | 512 | 886 | 1 | N | 0 | 884 | 0 | 30,370 | Cieveland | | | | | | | 41,040 | 13,173 | 54,213 | | 46,250 | 0 | 1,533 | 1,695 | | 43,023 | 285 | | 738 | 959 | 160 | 7 | 0 | 792 | 0 | 41,040 | Richmond |] | | | | | | 36,168 | 22,570 | 58,737 | | 39,265 | 34 | 495 | 496 | | 38,240 | 272 | | 989 | 811 | 0 | N | 0 | 809 | 0 | 36,168 | Allania | > ± | | | | | | 60,839 | 8,720 | 69,560 | | 64,802 | 150 | 632 | 724 | | 63,297 | 359 | | 783 | 1,316 | ω | ω | 0 | 1,310 | 0 | 60,839 | Cnicago |) | | | | | | 19,204 | 3,326 | 22,530 | | 20,341 | 28 | 138 | 145 | | 20,030 | 137 | | 294 | 395 | 0 | 1 | 0 | 394 | 0 | 19,204 | St. Louis | 2 - 2 | | | | | | 5,676 | 3,542 | 9,218 | | 7,021 | 0 | 101 | 374 | | 6,546 | 71 | | 538 | 261 | N | 1 | 0 | 258 | 0 | 5,676 | ot. Louis Minneapolis | Ais Solio | | | | | | 16,441 | 4,142 | 20,583 | | 17,975 | 22 | 179 | 184 | | 17,589 | 128 | | 456 | 564 | 00 | 1 | 0 | 556 | 0 | 16,441 | | Kansas | | | | | | 11,123 | 20,587 | 31,710 | | 12,456 | 8 | 188 | 152 | | 12,108 | 103 | | 432 | 451 | 1 | 1 | 0 | 449 | 0 | 11,123 | Dallas |] | | | | | | 49,577 | 23,597 | 73,174 | | 55,620 | 42 | 792 | 791 | | 53,994 | 330 | | 2,537 | 1,551 | 13 | ω | 0 | 1,535 | 0 | 49,577 | Francisco | San | ω Ν ユ Cash value of agreements arranged through third-party custodial banks. These agreements are collateralized by U.S. government and agency securities. Includes exchange-translation account reflecting the monthly revaluation at market exchange rates of foreign exchange commitments. U.S. government and agency securities bought outright or held under repurchase agreement are valued at face amount. Includes cash value of repurchase agreements under triparty arrangements and excludes the par value of securities pledged under reverse repurchase agreements.